AD-A090 664 # TECHNICAL | AD | | |--------|--| | | | | (AL) | | | | | | 7 6 11 | | | | | ## MEMORANDUM REPORT ARBRL-MR-03050 # GRID AND CQUAD, TWO PREPROCESSING CODES FOR NASTRAN Arnold T. Futterer August 1980 # US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND Approved for public release; distribution unlimited. DTIC QUALITY INSPECTED 3 Destroy this report when it is no longer needed. Do not return it to the originator. Secondary distribution of this report by originating or sponsoring activity is prohibited. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, Virginia 22151. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. SECURITY CLASSIFICATION OF THIS PAGE (When Dete Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS<br>BEFORE COMPLETING FORM | |-------------------------------------------------------------------------------------------|----------------------------------------------------------------| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | MEMORANDUM REPORT ARBRL-MR-03050 | | | 4. TITLE (and Subtitie) | 5. TYPE OF REPORT & PERIOD COVERED | | GRID and CQUAD, Two Preprocessing Codes for | | | NASTRAN | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(*) | 8. CONTRACT OR GRANT NUMBER(*) | | Arnold T. Futterer | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS US Army Ballistic Research Laboratory | 10. PROGRAM ELEMENT, PROJECT, TASK<br>AREA & WORK UNIT NUMBERS | | (ATTN: DRDAR-BLB) Aberdeen Proving Ground, MD 21005 | 1L162618AH80 | | 11. CONTROLLING OFFICE NAME AND ADDRESS US Army Armament Research and Development Command | 12. REPORT DATE<br>AUGUST 1980 | | Ballistic Research Laboratory | 13. NUMBER OF PAGES | | (ATTN: DRDAR-BL) Aberdeen Proving Ground, MD 21005 | 15 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of thie Report) | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the ebetrect entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) NASTRAN Structural Preprocessor Plates Grid Generator Finite Element 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Two preprocessing codes were designed to generate a grid and CQUAD2 elements for rectangular plate problems to be analyzed by NASTRAN. The GRID program generates a two- or three-dimensional grid with uniform spacing as specified by the user, i.e., A, B, C is the uniform spacing in the X, Y, Z directions, respectively. Any leftover uneven increment is placed in the last interval. CQUAD generates CQUAD2 elements to fill the two-dimensional grids generated by GRID. Both programs punch out the appropriate cards needed for input. # TABLE OF CONTENTS | | | Page | |------|-------------------|------| | | LIST OF FIGURES | 5 | | I. | INTRODUCTION | 7 | | II. | DISCUSSION | 7 | | III. | CONCLUSION | 11 | | | ACKNOWLEDGEMENTS | 11 | | | DISTRIBUTION LIST | 15 | # LIST OF FIGURES | <u>Figure</u> | | <u>Page</u> | |---------------|-----------------------------------------------------------------|-------------| | 1 | Listing of GRID Program | 8 | | 2 | Three-Dimensional Grid Generated by GRID Program . | 10 | | 3 | Two-Dimensional Grid Generated by GRID Program | 12 | | 4 | Listing of CQUAD Program | 13 | | 5 | CQUAD2 Elements Generated by CQUAD Program for Grid of Figure 3 | 14 | #### INTRODUCTION The NASTRAN<sup>1,2</sup> (NASA Structural Analysis) finite element program is a general-purpose, digital, structural-analysis computer program which uses the finite element method to analyze the behavior of elastic structures. This computer program is in use at the Ballistic Research Laboratory (BRL) on the UNIVAC 1108. Among the problems requiring solution at the BRL are many that involve rectangular plates and Some of the problems require the generation of a twodimensional grid while others may require a three-dimensional grid. Some problems require using the CQUAD2 plate elements to obtain a solution. If the plate is large, a great number of grid points and CQUAD2 elements may be needed to adequately define the structure. result is a considerable amount of figuring, writing and then punching of cards, all of which is time-consuming and error-prone for large systems. Such a large problem resulted in two programs, GRID and CQUAD, being designed to generate the required two-dimensional grid and the CQUAD2 connecting elements, respectively, and to punch the cards The GRID program was required for the grid and element input. subsequently modified to be able to generate a three-dimensional grid. #### II. DISCUSSION The GRID program is listed in Figure 1. The input to the program consists of two cards. The first card gives A, B, and C, the x, y, and z spacings of the grid, respectively, in FORMAT (3F10.4). The second card gives X9, Y9, and Z9, the x, y, and z dimensions of the grid, in the In the program, the two formats are given different numbers to leave open the option of changing the format of one of the sets in a simple manner. As may be noted the fields 3, 7, and 8 are left blank since they can be specified on a GRDSET card, or permanent single-point constraints associated with specific grid points could be Fields 3 and 7 refer, respectively, to the punched in later. identification number of the coordinate system in which the grid point is defined and to the identification number of the coordinate system in which the displacements are measured at the grid point; contains the single-point constraints that are to restrict the motion of the grid point. If a two-dimensional grid is desired then 29 is left blank, and the program will then generate a two-dimensional grid and punch out the appropriate GRID cards. If the uniform spacing does not cover the range of the grid exactly, then the remainder is placed at the end; i.e., 2.75 units if a 1-unit spacing is specified would result in two 1-unit spacings and the last one with a 0.75 spacing. This is true for each of the dimensions, x, y, and z. Figure 2 gives the resultant grid listing where a three-dimensional grid had X9, Y9, Z9, A, B, and C The NASTRAN Theoretical Manual, NASA SP-222(01), December 1972 <sup>&</sup>lt;sup>2</sup>The NASTRAN User's Manual, NASA SP-22(01), May 1973 ``` PROGRAM GRID (INPUT. OUTPUT. PUNCH. TAPES = INPUT. 1TAPE6=OUTPUT.TAPE7=PUNCH) X9, Y9, Z9 ARE THE X, Y, AND Z DIMENSIONS OF C IF A TWO DIMENSIONAL GRID IS C THE PLATE. DESIRED, PUT A ZERO IN FOR Z9. A.B.C ARE C C THE UNIFORM DIMENSIONS OF THE ELEMENTS IN C THE X,Y,Z DIRECTIONS, RESPECTIVELY. IF THE C GRID DOES NOT COME OUT EVEN IN ANY DIRECTION C THEN THE REMAINDER IS PUT IN THE LAST C OF THAT DIRECTION. IT IS THERE - INCREMENT FORE PREFERABLE TO SELECT A.B. AND C TO C C MAKE THE GRID SPACINGS UNIFORM OVER THE C ENTIRE GRID. INTEGER D.E.F.S READ (5,50) A,B,C 50 FORMAT (3F10.4) WRITE (6.50) A.B.C X = 0 Y = 0 Z = 0 READ (5,51) X9, Y9, Z9 51 FORMAT (3F10.4) WRITE(6.51)X9.Y9.Z9 S=1 ,18,8X,3F8.3) 120 FORMAT (8H GRID L=INT(X9/A+1) M = INT(Y9/B+1) N=1 D = M IF (Z9.EQ.0) GO TO 168 N=INT(Z9/C+1) 168 CONTINUE DO 200 K=1.N X = 0 Y = 0 169 CONTINUE 170 DO 400 J=1.M 179 X=0 180 CONTINUE DO 500 I=1.L WRITE (6,120) S, X, Y, Z WRITE (7,120) S, X, Y, Z S=S+1 X = X + A ``` Figure 1. Listing of GRID Program. ``` 500 CONTINUE X=X-A IF (X.NE.X9)GO TO 503 GO TO 504 503 X=X9 WRITE (6,120)S,X,Y,Z WRITE (7,120) S, X, Y, Z S=S+1 504 Y=Y+8 400 CONTINUE Y=Y-B IF (Y.EQ.Y9) GO TO 190 CONTINUE 402 Y=Y9 M= 1 GO TO 170 190 Z=Z+C M=D 200 CONTINUE Z=Z-C IF (Z.EQ.Z9) GO TO 700 Z=Z9 M=D N=1 GO TO 168 700 STOP 701 END ``` Figure 1 Continued. Listing of GRID Program. | GRID GRID GRID GRID GRID GRID GRID GRID | GRID | 1 | 0.000 | 0.000 | 0 000 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|----|----------|-------|-------| | GRID | | ž | | | | | GRID | GRID | | | | | | GRID GRID GRID GRID GRID GRID GRID GRID | GRID | | | | | | GRID GRID GRID GRID GRID GRID GRID GRID | GRID | 5 | | | | | GRID GRID GRID GRID GRID GRID GRID GRID | GRID | | | | | | GRID GRID GRID GRID 10 10 10 10 10 10 2000 2000 0000 GRID 11 2000 2000 0000 GRID 11 2000 2000 0000 GRID 12 2750 2000 0000 GRID 13 0000 25500 0000 GRID 14 1000 25500 0000 GRID 15 2000 2500 0000 GRID 16 2750 2500 0000 GRID 17 0000 0000 1000 GRID 18 1000 0000 1000 GRID 19 2000 0000 1000 GRID 19 2000 0000 1000 GRID 21 0000 1000 GRID 21 0000 1000 1000 GRID 22 1000 1000 1000 GRID 23 2000 1000 1000 GRID 24 2750 0000 1000 GRID 25 0000 2000 1000 GRID 26 GRID 27 2000 2000 1000 GRID 28 2750 2000 1000 GRID 29 0000 2000 1000 GRID 29 0000 2000 1000 GRID 29 0000 2500 1000 GRID 30 GRID 31 2000 2500 1000 GRID 32 2750 2500 1000 GRID 33 0000 2500 1000 GRID 34 1000 2500 1000 GRID 35 2750 2000 1000 GRID 36 GRID 37 0000 2500 1000 GRID 38 1000 2500 1000 GRID 39 2000 1000 1750 GRID 39 2000 1000 1750 GRID 39 2000 1000 1750 GRID 39 2000 1000 1000 1750 GRID 40 27750 2000 2000 10750 GRID 41 0000 2000 10750 GRID 42 1000 2000 10750 GRID 44 27750 2000 2000 10750 GRID 45 0000 2000 10750 GRID 46 1000 2000 10750 GRID 47 2000 | GRID | 7 | | | | | GRID GRID 10 11 11 2.000 2.000 0.000 GRID 11 2.000 2.000 0.000 GRID 12 2.750 2.000 0.000 GRID 13 0.000 2.500 0.000 GRID 14 1.000 2.500 0.000 GRID 15 2.000 2.500 0.000 GRID 16 2.750 2.500 0.000 GRID 17 0.000 0.000 1.000 GRID 18 1.000 0.000 1.000 GRID 19 2.000 0.000 1.000 GRID 20 2.750 0.000 1.000 GRID 21 0.000 1.000 1.000 GRID 22 1.000 1.000 1.000 GRID 23 2.000 1.000 1.000 GRID 24 2.750 1.000 1.000 GRID 25 0.000 2.000 1.000 GRID 26 GRID 27 2.000 2.000 1.000 GRID 28 2750 2.000 1.000 GRID 29 0.000 2.500 1.000 GRID 29 0.000 2.500 1.000 GRID 30 GRID 31 2.000 2.500 1.000 GRID 32 2.750 2.000 1.750 GRID 33 0.000 0.000 1.750 GRID 36 GRID 37 0.000 0.000 1.750 GRID 38 1.000 0.000 1.750 GRID 39 2.000 40 2.750 2.000 1.750 GRID 41 0.000 2.500 1.750 GRID 42 1.000 2.500 1.750 GRID 43 2.000 2.500 1.750 GRID 44 2.750 2.000 2.500 1.750 GRID 45 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 GRID 48 2.750 2.000 1.750 GRID 49 2.000 2.500 1.750 GRID 40 2.750 2.000 1.750 GRID 41 0.000 2.500 1.750 GRID 42 1.000 2.500 1.750 GRID 45 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 GRID 47 | GRID | 8 | | | | | GRID GRID GRID 11 2.000 GRID GRID 12 2.750 GRID 0.000 GRID 13 0.000 2.500 0.000 GRID 14 1.000 GRID 15 2.000 GRID 15 2.000 GRID 16 2.750 0.000 GRID 17 0.000 0.000 1.000 GRID 18 1.000 0.000 1.000 GRID 19 2.000 0.000 1.000 GRID 19 2.000 0.000 1.000 GRID 20 GRID 21 0.000 1.000 1.000 GRID 22 1.000 1.000 GRID 23 2.000 1.000 1.000 GRID 24 2.750 1.000 1.000 GRID 25 0.000 2.000 1.000 GRID 26 GRID 27 2.000 2.000 1.000 GRID 28 2.750 2.000 1.000 GRID 29 0.000 2.500 1.000 GRID 30 GRID 31 2.000 2.500 1.000 GRID 32 2.750 2.500 1.000 GRID 33 0.000 0.000 1.750 GRID 34 1.000 0.000 1.750 GRID 36 GRID 37 0.000 1.750 GRID 38 1.000 1.750 GRID 39 2.000 1.750 GRID 39 2.000 1.750 GRID 39 2.000 1.750 GRID 40 0.000 2.500 1.750 GRID 41 0.000 2.500 1.750 GRID 42 1.000 2.500 1.750 GRID 43 2.000 2.500 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 GRID 48 2.750 2.000 1.750 GRID 49 2.000 2.500 1.750 GRID 40 2.750 2.500 1.750 GRID 41 0.000 2.500 1.750 GRID 42 1.000 2.500 1.750 GRID 43 2.000 2.500 1.750 GRID 44 2.750 2.000 1.750 GRID 45 GRID 46 1.000 2.5000 1.750 GRID 47 2.000 2.5000 1.750 GRID 47 2.000 2.5000 1.750 GRID 47 2.000 2.5000 1.750 GRID 47 2.000 2.5000 1.750 GRID 47 2.000 2.5000 1.750 GRID 47 2.000 2.5000 1.750 | GRID | 9 | | | | | GRID GRID 12 2.750 2.000 0.000 GRID 13 0.000 2.500 0.000 GRID 14 1.000 2.500 0.000 GRID 15 2.000 2.500 0.000 GRID 16 2.750 2.500 0.000 GRID 17 0.000 0.000 1.000 GRID 18 1.000 0.000 1.000 GRID 19 2.000 0.000 1.000 GRID 20 2.750 0.000 1.000 GRID 21 0.000 1.000 1.000 GRID 22 1.000 1.000 1.000 GRID 23 2.000 1.000 1.000 GRID 24 2.750 1.000 1.000 GRID 25 0.000 2.000 1.000 GRID 26 GRID 27 2.000 2.000 1.000 GRID 28 2.750 2.000 1.000 GRID 29 GRID 29 0.000 2.500 1.000 GRID 30 1.000 2.500 1.000 GRID 31 2.000 2.500 1.000 GRID 32 2.750 2.500 1.000 GRID 33 0.000 2.500 1.000 GRID 34 1.000 2.500 1.000 GRID 35 2.000 1.750 GRID 36 2.750 2.000 1.750 GRID 37 0.000 1.750 GRID 38 1.000 2.000 1.750 GRID 39 2.000 1.750 GRID 39 2.000 1.750 GRID 40 2.750 1.000 1.750 GRID 41 0.000 2.500 1.750 GRID 42 1.000 2.500 1.750 GRID 43 2.000 2.500 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 GRID 47 2.000 2.500 1.750 GRID 47 2.000 2.500 1.750 GRID 47 2.000 2.500 1.750 GRID 47 2.0000 2.500 1.750 GRID 47 2.000 | GRID | 10 | | | | | GRID GRID 13 0.000 2.500 0.000 GRID 14 1.000 2.500 0.000 GRID 15 2.000 2.500 0.000 GRID 16 2.750 2.500 0.000 GRID 17 0.000 0.000 1.000 GRID 18 1.000 0.000 1.000 GRID 19 2.000 0.000 1.000 GRID 20 2.750 0.000 1.000 GRID 21 0.000 1.000 1.000 GRID 22 1.000 1.000 1.000 GRID 23 2.000 1.000 1.000 GRID 24 2.750 1.000 1.000 GRID 25 0.000 2.000 1.000 GRID 26 1.000 2.000 1.000 GRID 27 2.000 2.000 1.000 GRID 28 2.750 2.000 1.000 GRID 29 0.000 2.500 1.000 GRID 30 1.000 2.500 1.000 GRID 31 2.000 2.500 1.000 GRID 32 2.750 2.000 1.000 GRID 33 0.000 0.000 1.750 GRID 34 1.000 0.000 1.750 GRID 35 2.000 0.000 1.750 GRID 36 2.750 0.000 1.750 GRID 37 0.000 1.750 GRID 38 1.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 40 2.750 1.000 1.750 GRID 41 0.000 2.500 1.750 GRID 42 1.000 2.500 1.750 GRID 43 2.000 2.500 1.750 GRID 44 2.750 1.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 GRID 48 2.750 2.000 1.750 GRID 49 2.000 2.500 1.750 GRID 40 2.750 2.000 1.750 GRID 41 0.000 2.500 1.750 GRID 42 1.000 2.500 1.750 GRID 43 2.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | GRID | | | | | | GRID GRID GRID 14 1.000 2.500 0.000 GRID 15 2.000 2.500 0.000 GRID 16 2.750 2.500 0.000 GRID 17 0.000 0.000 1.000 GRID 18 1.000 0.000 1.000 GRID 19 2.000 0.000 1.000 GRID 20 2.750 0.000 1.000 GRID 21 0.000 1.000 1.000 GRID 22 1.000 1.000 1.000 GRID 23 2.000 1.000 1.000 GRID 24 2.750 1.000 1.000 GRID 25 0.000 2.000 1.000 GRID 26 1.000 2.000 1.000 GRID 27 2.000 2.000 1.000 GRID 28 2.750 2.000 2.000 1.000 GRID 29 0.000 2.500 1.000 GRID 30 1.000 GRID 31 2.000 2.500 1.000 GRID 32 2.750 2.500 1.000 GRID 33 0.000 0.000 1.750 GRID 34 1.000 0.000 1.750 GRID 35 GRID 36 2.750 2.000 1.750 GRID 37 0.000 1.750 GRID 38 1.000 1.750 GRID 39 2.000 1.750 GRID 39 2.000 1.750 GRID 39 2.000 1.750 GRID 40 2.750 2.000 1.750 GRID 41 0.000 2.500 1.750 GRID 42 1.000 2.500 1.750 GRID 43 2.000 2.500 1.750 GRID 44 2.750 2.000 2.500 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 GRID 48 2.750 2.000 1.750 GRID 49 2.000 2.500 1.750 GRID 40 2.750 2.000 1.750 GRID 41 0.000 2.500 1.750 GRID 42 1.000 2.500 1.750 GRID 43 2.000 2.500 1.750 GRID 44 2.750 2.000 2.500 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | GRID | 12 | | | | | GRID 14 1.000 2.500 0.000 GRID 1750 GRID 28 2.750 2.000 1.000 GRID 27 2.000 2.000 1.000 GRID 27 2.000 1.000 1.000 GRID 27 2.000 1.000 1.000 GRID 21 0.000 1.000 1.000 1.000 GRID 23 2.000 1.000 1.000 1.000 GRID 25 0.000 1.000 1.000 1.000 GRID 25 0.000 1.000 1.000 1.000 GRID 25 0.000 1.000 1.000 1.000 GRID 25 0.000 2.000 1.000 1.000 GRID 26 1.000 2.000 1.000 1.000 GRID 27 2.000 2.000 1.000 GRID 28 2.750 2.000 1.000 1.000 GRID 28 2.750 2.000 1.000 GRID 31 2.000 2.500 1.000 GRID 31 2.000 2.500 1.000 GRID 32 2.750 2.500 1.000 GRID 33 0.000 0.000 1.750 GRID 34 1.000 0.000 1.750 GRID 35 2.000 0.000 1.750 GRID 36 2.750 2.000 1.750 GRID 37 0.000 1.000 1.750 GRID 38 1.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 40 2.750 1.000 1.750 GRID 42 1.000 2.000 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 44 2.750 2.000 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 47 2.000 2.500 1.750 | GRID | 13 | | | | | GRID GRID 16 2.750 2.500 0.000 GPID 17 0.000 0.000 1.000 GRID 18 1.000 0.000 1.000 GRID 19 2.000 0.000 1.000 GRID 20 2.750 0.000 1.000 GRID 21 0.000 1.000 1.000 GRID 22 1.000 1.000 1.000 GRID 23 2.000 1.000 1.000 GRID 24 2.750 1.000 1.000 GRID 25 0.000 2.000 1.000 GRID 26 GRID 27 2.000 2.000 1.000 GRID 28 2.750 2.000 1.000 GRID 29 0.000 2.500 1.000 GRID 30 1.000 2.500 1.000 GRID 31 2.000 2.500 1.000 GRID 32 2.750 2.000 1.750 GRID 33 0.000 0.000 1.750 GRID 36 2.750 0.000 1.750 GRID 37 0.000 1.750 GRID 38 1.000 2.000 1.750 GRID 39 2.000 1.000 40 2.750 1.000 1.750 GRID 41 0.000 2.500 1.750 GRID 42 1.000 2.500 1.750 GRID 43 2.000 2.500 1.750 GRID 44 2.750 2.000 2.500 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | 14 | | | | | GRID GRID 17 0.000 0.000 1.000 GRID 18 1.000 0.000 1.000 GRID 19 2.000 0.000 1.000 GRID 20 2.750 0.000 1.000 GRID 21 0.000 1.000 1.000 GRID 22 1.000 1.000 1.000 GRID 23 2.000 1.000 1.000 GRID 24 2.750 1.000 1.000 GRID 25 0.000 2.000 1.000 GRID 26 1.000 2.000 1.000 GRID 27 2.000 2.000 1.000 GRID 28 2.750 2.000 1.000 GRID 29 0.000 2.500 1.000 GRID 30 1.000 2.500 1.000 GRID 31 2.000 2.500 1.000 GRID 32 2.750 2.500 1.000 GRID 33 0.000 0.000 1.750 GRID 34 1.000 0.000 1.750 GRID 35 2.000 0.000 1.750 GRID 36 2.750 0.000 1.750 GRID 37 0.000 1.750 GRID 38 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 40 2.750 1.000 1.750 GRID 41 0.000 2.500 1.750 GRID 42 1.000 2.500 1.750 GRID 43 2.000 2.500 1.750 GRID 44 2.750 2.000 2.500 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | 15 | | | | | GRID GRID GRID GRID GRID GRID 19 2.000 0.000 1.000 GRID 20 2.750 0.000 1.000 GRID 21 0.000 1.000 GRID 22 1.000 1.000 GRID 23 2.000 1.000 1.000 GRID 24 2.750 0.000 1.000 GRID 25 0.000 0.000 1.000 GRID 26 GRID 27 2.000 0.000 1.000 GRID 28 2.750 0.000 0.000 1.000 GRID 28 2.750 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00 | | 16 | | | | | GRID GRID 19 2.000 0.000 1.000 GRID 20 2.750 0.000 1.000 GRID 21 0.000 1.000 1.000 GRID 22 1.000 1.000 1.000 GRID 23 2.000 1.000 1.000 GRID 24 2.750 1.000 1.000 GRID 25 0.000 2.000 1.000 GRID 26 1.000 2.000 1.000 GRID 27 2.000 2.000 1.000 GRID 28 2.750 2.000 1.000 GRID 29 0.000 2.500 1.000 GRID 30 1.000 2.500 1.000 GRID 31 2.000 2.500 1.000 GRID 32 2.750 2.500 1.000 GRID 33 0.000 0.000 1.750 GRID 34 1.000 0.000 1.750 GRID 36 2.750 0.000 1.750 GRID 37 0.000 1.750 GRID 38 1.000 1.750 GRID 39 2.000 1.750 GRID 39 2.000 1.750 GRID GRID 40 2.750 2.000 1.750 GRID GRID 41 0.000 2.500 1.750 GRID GRID 42 1.000 2.000 1.750 GRID GRID 43 2.000 2.000 1.750 GRID GRID 44 2.750 2.000 1.750 GRID GRID 45 0.000 2.500 1.750 GRID GRID 46 1.000 2.500 1.750 GRID 67 GRID 47 2.000 2.500 1.750 | GPID | 17 | | | | | GRID GRID GRID 20 20 20 20 20 20 20 20 20 20 20 20 20 | | 18 | | | | | GRID GRID GRID GRID GRID GRID GRID GRID | | 19 | | | | | GRID GRID GRID GRID GRID GRID GRID GRID | | | 2.750 | | | | GRID GRID GRID GRID GRID GRID GRID GRID | | 21 | 0.000 | | | | GRID GRID GRID GRID GRID GRID GRID GRID | | 22 | | | | | GRID GRID GRID GRID GRID GRID GRID GRID | | | 2.000 | | | | GRID GRID GRID GRID GRID GRID GRID GRID | | | 2.750 | | | | GRID GRID GRID GRID GRID GRID CRID CRID CRID CRID CRID CRID CRID C | | 25 | 0.000 | | | | GRID GRID GRID GRID GRID GRID GRID GRID | | | 1 • .000 | | | | GRID GRID GRID GRID GRID GRID GRID 30 1.000 GRID 31 2.000 GRID 32 2.750 2.500 1.000 GRID GRID 33 0.000 0.000 1.750 GRID 35 2.000 0.000 1.750 GRID 36 2.750 0.000 1.750 GRID 37 0.000 1.000 1.750 GRID 38 1.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 40 2.750 1.000 1.750 GRID GRID 40 2.750 1.000 1.750 GRID GRID 41 0.000 2.000 1.750 GRID GRID 42 1.000 2.000 1.750 GRID GRID 43 2.000 2.000 1.750 GRID GRID 44 2.750 GRID 45 0.000 2.500 1.750 GRID GRID 45 0.000 2.500 1.750 GRID GRID 46 1.000 2.500 1.750 GRID GRID 47 2.000 2.500 1.750 | | 27 | 2.000 | | | | GRID GRID GRID GRID GRID GRID GRID GRID | | | 2.750 | 2.000 | | | GRID GRID 31 2.000 2.500 1.000 GRID 32 2.750 2.500 1.000 GRID 33 0.000 0.000 1.750 GRID 34 1.000 0.000 1.750 GRID 35 2.000 0.000 1.750 GRID 36 2.750 0.000 1.750 GRID 37 0.000 1.000 1.750 GRID 38 1.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 40 2.750 1.000 1.750 GRID 41 0.000 2.000 1.750 GRID GRID 42 1.000 2.000 1.750 GRID GRID 43 2.000 2.000 1.750 GRID GRID 44 2.750 2.000 1.750 GRID GRID 45 0.000 2.500 1.750 GRID GRID 46 1.000 2.500 1.750 GRID GRID 47 2.000 2.500 1.750 | | | 0.000 | | | | GRID GRID GRID GRID GRID GRID GRID GRID | | | 1.000 | 2.500 | | | GRID GRID GRID GRID GRID GRID GRID GRID | | | 2.000 | 2.500 | | | GRID GRID 33 0.000 0.000 1.750 GRID 34 1.000 0.000 1.750 GRID 35 2.000 0.000 1.750 GRID 36 2.750 0.000 1.750 GRID 37 0.000 1.000 1.750 GRID 38 1.000 1.000 1.750 GRID 39 2.000 1.000 1.750 GRID 40 2.750 1.000 1.750 GRID 41 0.000 2.000 1.750 GRID 42 1.000 2.000 1.750 GRID 43 2.000 2.000 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | | 2.750 | 2.500 | | | GRID 35 2.000 0.000 1.750 GRID 36 2.750 0.000 1.750 GPID 38 1.000 1.000 1.750 GPID 39 2.000 1.000 1.750 GRID 40 2.750 1.000 1.750 GRID 41 0.000 2.000 1.750 GRID 42 1.000 2.000 1.750 GRID 43 2.000 2.000 1.750 GRID 43 2.000 2.000 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | | 0.000 | 0.000 | | | GRID 36 2.750 0.000 1.750 GRID 37 0.000 1.000 1.750 GPID 38 1.000 1.000 1.750 GPID 39 2.000 1.000 1.750 GRID 40 2.750 1.000 1.750 GRID 41 0.000 2.000 1.750 GRID 42 1.000 2.000 1.750 GRID 43 2.000 2.000 1.750 GRID 43 2.000 2.000 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | | 1.000 | 0.000 | 1.750 | | GRID 37 0.000 1.000 1.750 GPID 38 1.000 1.000 1.750 GPID 39 2.000 1.000 1.750 GRID 40 2.750 1.000 1.750 GRID 41 0.000 2.000 1.750 GRID 42 1.000 2.000 1.750 GRID 43 2.000 2.000 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | | 2.000 | 0.000 | 1.750 | | GPID 38 1.000 1.000 1.750 GPID 39 2.000 1.000 1.750 GRID 40 2.750 1.000 1.750 GRID 41 0.000 2.000 1.750 GRID 42 1.000 2.000 1.750 GRID 43 2.000 2.000 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | | 2.750 | 0.000 | 1.750 | | GPID 39 2.000 1.000 1.750 GRID 40 2.750 1.000 1.750 GRID 41 0.000 2.000 1.750 GRID 42 1.000 2.000 1.750 GRID 43 2.000 2.000 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | | | 1.000 | 1.750 | | GRID 40 2.750 1.000 1.750 GRID 41 0.000 2.000 1.750 GRID 42 1.000 2.000 1.750 GRID 43 2.000 2.000 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | | | 1.000 | 1.750 | | GRID 41 0.000 2.000 1.750 GRID 42 1.000 2.000 1.750 GRID 43 2.000 2.000 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | | | 1.000 | 1.750 | | GRID 42 1.000 2.000 1.750 GRID 43 2.000 2.000 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | | | 1.000 | 1.750 | | GRID 43 2.000 2.000 1.750 GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | | 0.000 | 2.000 | 1.750 | | GRID 44 2.750 2.000 1.750 GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | | 1.000 | 2.000 | 1.750 | | GRID 45 0.000 2.500 1.750 GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | | | 2.000 | 1.750 | | GRID 46 1.000 2.500 1.750 GRID 47 2.000 2.500 1.750 | | | | 2.000 | 1.750 | | GRID 47 2.000 2.500 1.750 | | | | | 1.750 | | 2010 | | | | | 1.750 | | GRID 48 2.750 2.500 1.750 | | | | 2.500 | 1.750 | | | GHID | 48 | 2.750 | 2.500 | 1.750 | Figure 2. Three-Dimensional Grid Generated by GRID Program. specified as 2.75, 2.5, 1.75, 1.0, 1.0, and 1.0. Figure 3 gives the resultant grid listing where a two-dimensional grid had X9, Y9, Z9, A, B, and C specified as 3.75, 7.75, blank, 1.0, 1.0, and blank. Figure 4 gives the listing of the CQUAD program. The input to the program consists of 3 integers in FORMAT (3I10), giving the total number of grid points in the mesh, the number of grid points in the x direction and the identification number of the PQUAD2 property card. Field 8, the material property orientation angle, is left blank. The CQUAD program creates the grid connections in a counter-clockwise direction around the perimeter of each element and numbers the elements from one to the total number of CQUAD2 elements. Figure 5 gives a listing of the CQUAD2 cards generated using the grid from Figure 3. #### III. CONCLUSION The two programs have been tested on the CYBER 7600 for two- and three-dimensional grids and for the dimensions being exact numbers of intervals and for grids having dimensions not an exact number of intervals. The CQUAD program was also tested on the CYBER 7600. Use of these programs will reduce both time, labor, and the probability of error. #### **ACKNOWLEDGEMENTS** Thank you to Dr. George Klem for the initial transcription from BASIC to FORTRAN and to Mr. George Francis for debugging aid. The staff of the CYBER 7600 were as usual helpful in expediting runs. | | - | | | | |------|------|-------|--------|-------| | GRID | 1 | 0.000 | 0.000 | 0.000 | | GRID | 2 | 1.000 | 0.000 | 0.000 | | GRID | 3 | 2.000 | 0.000 | 0.000 | | GRID | 4 | 3.000 | 0.000 | 0.000 | | GRID | 5 | 3.750 | 0.000 | 0.000 | | GRID | 6 | 0.000 | 1.000 | 0.000 | | GRID | 7 | | | | | GRID | | 1.000 | 1.000 | 0.000 | | | 8 | 2.000 | 1.000 | 0.000 | | GRID | 9 | 3.000 | 1.000 | 0.000 | | GRID | 10 | 3.750 | 1.000 | 0.000 | | GRID | 11 | 0.000 | 2.000 | 0.000 | | GRID | 12 | 1.000 | 2.000 | 0.000 | | GRID | 13 | 2.000 | 2.000 | 0.000 | | GRID | 14 | 3.000 | 2.000 | 0.000 | | GRID | 15 | 3.750 | 2.000 | 0.000 | | GRID | 16 | 0.000 | 3.000 | 0.000 | | GRID | 17 . | 1.000 | 3.000 | 0.000 | | GRID | 18 | 2.000 | 3.000 | 0.000 | | GRID | 19 | 3.000 | 3.000 | 0.000 | | GRID | 20 | 3.750 | 3.000 | 0.000 | | GRID | 21 | 0.000 | 4.000 | 0.000 | | GRID | 22 | 1.000 | 4.000 | 0.000 | | GRID | 23 | 2.000 | 4.000 | | | GRID | 24 | 3.000 | | 0.000 | | GRID | 25 | | 4.000 | 0.000 | | | | 3.750 | 4.000 | 0.000 | | GRID | 26 | 0.000 | 5.000. | 0.000 | | GRID | . 27 | 1.000 | 5.000 | 0.000 | | GRID | 28 | 2.000 | 5.000 | 0.000 | | GRID | 29 | 3.000 | 5.000 | 0.000 | | GRID | 30 | 3.750 | 5.000 | 0.000 | | GRID | 31 | 0.000 | 6.000 | 0.000 | | GRID | 32 | 1.000 | 6.000 | 0.000 | | GRID | 33 | 2.000 | 6.000 | 0.000 | | GRID | 34 | 3.000 | 6.000 | 0.000 | | GRID | 35 | 3.750 | 6.000 | 0.000 | | GRID | 36 | 0.000 | 7.000 | 0.000 | | GRID | 37 | 1.000 | 7.000 | 0.000 | | GPID | 38 | 2.000 | 7.000 | 0.000 | | GRID | 39 | 3.000 | 7.000 | 0.000 | | GRID | 40 | 3.750 | 7.000 | 0.000 | | GRID | 41 | | | | | GRID | | 0.000 | 7.750 | 0.000 | | | 42 | 1.000 | 7.750 | 0.000 | | GRID | 43 | 2.000 | 7.750 | 0.000 | | GRID | 44 | 3.000 | 7.750 | 0.000 | | GRID | 45 | 3.750 | 7.750 | 0.000 | | | | | | | Figure 3. Two-Dimensional Grid Generated by GRID Program. ``` G9 IS THE TOTAL NUMBER OF GRID POINTS AND C GR IS THE NUMBER OF GRID POINTS IN THE X C C DIRECTION. P IS THE PROPERTY ID FOR THE COUAD2 ELEMENT. INTEGER S,P,0,Q,G9,G8 S = 0 READ (5,50) G9, G8, P WRITE (6,50) G9, G8, P 70 INDEX=G8-1 DO 200 I=1, INDEX S=S+1 M = M + 1 N=M+1 0=N+G8 Q = 0 - 1 WRITE (6,20) S,P,M,N,O,Q WRITE (7,21) S, P, M, N, O, Q 200 CONTINUE IF(0.EQ.G9)G0 TO 180 M=M+1 GO TO 70 180 STOP 21 FORMAT (8HCQUAD2 ,618) 20 FORMAT (9H CQUAD2 ,618) 50 FORMAT (3110) END ``` Figure 4. Listing of CQUAD Program. | CQUAD2 | ĩ | . 2 | 1 | 2 | 7 | 6 | |--------|----|-----|------|--------|----|----| | CQUAD2 | | 2 | 2 | 2<br>3 | 8 | 7 | | CQUAD2 | 2 | 2 | 2 | 4 | 9 | 8 | | CQUAD2 | 4 | 2 | 4 | 5 | 10 | 9 | | CQUADZ | 5 | 2 | 6 | 5<br>7 | 12 | 11 | | CQUADZ | 6 | 2 | 7 | 8 | 13 | 12 | | CQUAD2 | 7 | 2 | 8 | 9 | 14 | 13 | | CRUADS | 8 | 2 | 9 | 10 | 15 | 14 | | CQUAD2 | 9 | 2 | 11 | 12 | 17 | 16 | | CQUADZ | 10 | 2 | 12 | 13 | 18 | 17 | | CQUAD2 | 11 | 2 | 13 | 14 | 19 | 18 | | CQUADZ | 12 | 2 | 14 | 15 | 20 | 19 | | CQUADZ | 13 | 2 | 16 | 17 | 22 | 21 | | COUADZ | 14 | 2 | 17 | 18 | 23 | 22 | | CQUAD2 | 15 | 2 | 18 | 19 | 24 | 23 | | CQUAD2 | 16 | 2 | 19 | 20 | 25 | 24 | | CQUAD2 | 17 | 2 | 21 | 22 | 27 | 26 | | COUADZ | 18 | 2 | 22 | 23 | 28 | 27 | | CQUAD2 | 19 | 2 | 23 | 24 | 29 | 28 | | CQUADZ | 20 | 2 | . 24 | 25 | 30 | 29 | | CQUAD2 | 21 | 2 | 26 | 27 | 32 | 31 | | COUADZ | 22 | 2 | 27 | 28 | 33 | 32 | | CQUAD2 | 23 | 2 | 28 | 29 | 34 | 33 | | CQUAD2 | 24 | 2 | 29 | 30 | 35 | 34 | | CQUADS | 25 | 2 | 31 | 32 | 37 | 36 | | COUADZ | 26 | 2 | 32 | 33 | 38 | 37 | | CQUAD2 | 27 | 2 | 33 | 34 | 39 | 38 | | CQUAD2 | 28 | 2 | 34 | 35 | 40 | 39 | | CQUAD2 | 29 | 2 | 36 | 37 | 42 | 41 | | CQUAD2 | 30 | | 37 | . 38 | 43 | 42 | | CQUADS | 31 | 2 | 38 | 39 | 44 | 43 | | CQUAD2 | 32 | 2 | 39 | 40 | 45 | 44 | | | | | | | | | Figure 5. CQUAD2 Elements Generated by CQUAD Program for Grid of Figure 3. ## DISTRIBUTION LIST | No. of<br>Copies | | No. of | | |------------------|--------------------------------------------------------------------------------------------------------------------------|--------|---------------------------------------------------------------------------------------------------------------------------------| | 12 | Commander Defense Technical Info Center ATTN: DDC-DDA Cameron Station Alexandria, VA 22314 | 1 | Commander US Army Communications Research and Development Command ATTN: DRDCO-PPA-SA Fort Monmouth, NJ 07703 | | 1 | Commander US Army Materiel Development and Readiness Command ATTN: DRCDMD-ST 5001 Eisenhower Avenue Alexandria, VA 22333 | 1 | Commander US Army Electronics Research and Development Command Technical Support Activity ATTN: DELSD-L Fort Monmouth, NJ 07703 | | 2 | Commander US Army Armament Research and Development Command ATTN: DRDAR-TSS Dover, NJ 07801 | 2 | Commander US Army Missile Command ATTN: DRSMI-R DRSMI-YDL Restone Arsenal, AL 35809 | | 2 | Commander US Army Armament Materiel Readiness Command ATTN: DRSAR-LEP-L, Tech Lib Rock Island, IL 61299 | 1 | Commander US Army Tank Automotive Research and Development Command ATTN: DRDTA-UL Warren, MI 48090 | | 1 | Director US Army ARRADCOM Benet Weapons Laboratory ATTN: DRDAR-LCB-TL Watervliet, NY 12189 | 1 | Director US Army TRADOC Systems Analysis Activity ATTN: ATAA-SL, Tech Lib White Sands Missile Range NM 88002 | | 1 | Commander US Army Aviation Research and Development Command ATTN: DRSAV-E P.O. Box 209 St. Louis, MO 61366 | Abo | erdeen Proving Ground Dir, USAMSAA ATTN: DRXSY-D DRXSY-MP, H. Cohen Cdr, USATECOM ATTN: DRSTE-TO-F | | 1 | Director US Army Air Mobility Research and Development Laboratory Ames Research Center Moffett Field, CA 94035 | | Dir, Wpns Sys Concepts Team<br>Bldg E3516, EA<br>ATTN: DRDAR-ACW | ### USER EVALUATION OF REPORT Please take a few minutes to answer the questions below; tear out this sheet and return it to Director, US Army Ballistic Research Laboratory, ARRADCOM, ATTN: DRDAR-TSB, Aberdeen Proving Ground, Maryland 21005. Your comments will provide us with information for improving future reports. | 1. BRL Report Number | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 2. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which report will be used.) | | | | 3. How, specifically, is the report being used? (Information source, design data or procedure, management procedure, source of ideas, etc.) | | | | 4. Has the information in this report led to any quantitative savings as far as man-hours/contract dollars saved, operating costs avoided, efficiencies achieved, etc.? If so, please elaborate. | | | | 5. General Comments (Indicate what you think should be changed to make this report and future reports of this type more responsive to your needs, more usable, improve readability, etc.) | | | | 6. If you would like to be contacted by the personnel who prepared this report to raise specific questions or discuss the topic, please fill in the following information. | | Name: | | Telephone Number: | | Organization Address: | | |